Technical Protocol for Evaluating Natural Attenuation of Chlorinated Solvents in Ground Water # TECHNICAL PROTOCOL FOR EVALUATING NATURAL ATTENUATION OF CHLORINATED SOLVENTS IN GROUND WATER by Todd H. Wiedemeier Parsons Engineering Science, Inc. Pasadena, California Matthew A. Swanson, David E. Moutoux, and E. Kinzie Gordon Parsons Engineering Science, Inc. Denver, Colorado John T. Wilson, Barbara H. Wilson, and Donald H. Kampbell United States Environmental Protection Agency National Risk Management Research Laboratory Subsurface Protection and Remediation Division Ada, Oklahoma Patrick E. Haas, Ross N. Miller and Jerry E. Hansen Air Force Center for Environmental Excellence Technology Transfer Division Brooks Air Force Base, Texas > Francis H. Chapelle United States Geological Survey Columbia, South Carolina > > IAG #RW57936164 Project Officer John T. Wilson National Risk Management Research Laboratory Subsurface Protection and Remediation Division Ada, Oklahoma NATIONAL RISK MANAGEMENT RESEARCH LABORATORY OFFICE OF RESEARCH AND DEVELOPMENT U. S. ENVIRONMENTAL PROTECTION AGENCY CINCINNATI, OHIO 45268 ### **NOTICE** The information in this document was developed through a collaboration between the U.S. EPA (Subsurface Protection and Remediation Division, National Risk Management Research Laboratory, Robert S. Kerr Environmental Research Center, Ada, Oklahoma [SPRD]) and the U.S. Air Force (U.S. Air Force Center for Environmental Excellence, Brooks Air Force Base, Texas [AFCEE]). EPA staff were primarily responsible for development of the conceptual framework for the approach presented in this document; staff of the U.S. Air Force and their contractors also provided substantive input. The U.S. Air Force was primarily responsible for field testing the approach presented in this document. Through a contract with Parsons Engineering Science, Inc., the U.S. Air Force applied the approach at chlorinated solvent plumes at a number of U.S. Air Force Bases. EPA staff conducted field sampling and analysis with support from ManTech Environmental Research Services Corp., the in-house analytical support contractor for SPRD. All data generated by EPA staff or by ManTech Environmental Research Services Corp. were collected following procedures described in the field sampling Quality Assurance Plan for an inhouse research project on natural attenuation, and the analytical Quality Assurance Plan for ManTech Environmental Research Services Corp. This protocol has undergone extensive external and internal peer and administrative review by the U.S. EPA and the U.S. Air Force. This EPA Report provides technical recommendations, not policy guidance. It is not issued as an EPA Directive, and the recommendations of this EPA Report are not binding on enforcement actions carried out by the U.S. EPA or by the individual States of the United States of America. Neither the United States Government (U.S. EPA or U.S. Air Force), Parsons Engineering Science, Inc., or any of the authors or reviewers accept any liability or responsibility resulting from the use of this document. Implementation of the recommendations of the document, and the interpretation of the results provided through that implementation, are the sole responsibility of the user. Mention of trade names or commercial products does not constitute endorsement or recommendation for use. #### **FOREWORD** The U.S. Environmental Protection Agency is charged by Congress with protecting the Nation's land, air, and water resources. Under a mandate of national environmental laws, the Agency strives to formulate and implement actions leading to a compatible balance between human activities and the ability of natural systems to support and nurture life. To meet these mandates, EPA's research program is providing data and technical support for solving environmental problems today and building a science knowledge base necessary to manage our ecological resources wisely, understand how pollutants affect our health, and prevent or reduce environmental risks in the future. The National Risk Management Research Laboratory is the Agency's center for investigation of technological and management approaches for reducing risks from threats to human health and the environment. The focus of the Laboratory's research program is on methods for the prevention and control of pollution to air, land, water, and subsurface resources; protection of water quality in public water systems; remediation of contaminated sites and ground water; and prevention and control of indoor air pollution. The goal of this research effort is to catalyze development and implementation of innovative, cost-effective environmental technologies; develop scientific and engineering information needed by EPA to support regulatory and policy decisions; and provide technical support and information transfer to ensure effective implementation of environmental regulations and strategies. The site characterization processes applied in the past are frequently inadequate to allow an objective and robust evaluation of natural attenuation. Before natural attenuation can be used in the remedy for contamination of ground water by chlorinated solvents, additional information is required on the three-dimensional flow field of contaminated ground water in the aquifer, and on the physical, chemical and biological processes that attenuate concentrations of the contaminants of concern. This document identifies parameters that are useful in the evaluation of natural attenuation of chlorinated solvents, and provides recommendations to analyze and interpret the data collected from the site characterization process. It will also allow ground-water remediation managers to incorporate natural attenuation into an integrated approach to remediation that includes an active remedy, as appropriate, as well as natural attenuation. Clinton W. Hall, Director Subsurface Protection and Remediation Division National Risk Management Research Laboratory ## TABLE OF CONTENTS | Notice | ii | |--|-------| | Foreword | iii | | Acknowledgments | | | List of Acronyms and Abbreviations | ix | | Definitions | . xii | | | | | SECTION 1 INTRODUCTION | | | 1.1 APPROPRIATE APPLICATION ON NATURAL ATTENUATION | | | 1.2 ADVANTAGES AND DISADVANTAGES | | | 1.3 LINES OF EVIDENCE | | | 1.4 SITE CHARACTERIZATION | | | 1.5 MONITORING | | | SECTION 2 PROTOCOL FOR EVALUATING NATURAL ATTENUATION | . 11 | | 2.1 REVIEW AVAILABLE SITE DATA AND DEVELOP PRELIMINARY | | | CONCEPTUAL MODEL | . 13 | | 2.2 INITIAL SITE SCREENING | . 15 | | 2.2.1 Overview of Chlorinated Aliphatic Hydrocarbon Biodegradation | . 15 | | 2.2.1.1 Mechanisms of Chlorinated Aliphatic Hydrocarbon Biodegradation | . 23 | | 2.2.1.1.1 Electron Acceptor Reactions (Reductive Dehalogenation) | . 23 | | 2.2.1.1.2 Electron Donor Reactions | . 25 | | 2.2.1.1.3 Cometabolism | | | 2.2.1.2 Behavior of Chlorinated Solvent Plumes | . 26 | | 2.2.1.2.1 Type 1 Behavior | . 26 | | 2.2.1.2.2 Type 2 Behavior | . 26 | | 2.2.1.2.3 Type 3 Behavior | . 26 | | 2.2.1.2.4 Mixed Behavior | . 27 | | 2.2.2 Bioattenuation Screening Process | . 27 | | 2.3 COLLECT ADDITIONAL SITE CHARACTERIZATION DATA IN | | | SUPPORT OF NATURAL ATTENUATION AS REQUIRED | . 34 | | 2.3.1 Characterization of Soils and Aquifer Matrix Materials | . 37 | | 2.3.2 Ground-water Characterization | . 38 | | 2.3.2.1 Volatile and Semivolatile Organic Compounds | . 38 | | 2.3.2.2 Dissolved Oxygen | . 38 | | 2.3.2.3 Nitrate | . 39 | | 2.3.2.4 Iron (II) | . 39 | | 2.3.2.5 Sulfate | . 39 | | 2.3.2.6 Methane | . 39 | | 2.3.2.7 Alkalinity | 39 | | 2.3.2.8 Oxidation-Reduction Potential | . 40 | | 2.3.2.9 Dissolved Hydrogen | | | 2.3.2.10 pH, Temperature, and Conductivity | . 41 | | 2.3.2.11 Chloride | | | 2.3.3 Aquifer Parameter Estimation | . 42 | | 2.3.3.1 Hydraulic Conductivity | . 42 | | 2.3.3.1.1 Pumping Tests in Wells | . 43 | | 2.3.3.1.2 Slug Tests in Wells | | | 2.3.3.1.3 Downhole Flowmeter | . 43 | | 2.3.3.2 Hydraulic Gradient | 44
45 | |---|----------------| | Total Contaminant Mass | 45 | | 2.3.4 Optional Confirmation of Biological Activity | 45 | | | | | 2.4 REFINE CONCEPTUAL MODEL, COMPLETE PRE-MODELING | 15 | | CALCULATIONS, AND DOCUMENT INDICATORS OF NATURAL | 15 | | ATTENUATION | 4 J | | 2.4.1 Conceptual Model Refinement | | | 2.4.1.1 Geologic Logs | | | 2.4.1.2 Cone Penetrometer Logs | 46 | | 2.4.1.3 Hydrogeologic Sections | | | 2.4.1.4 Potentiometric Surface or Water Table Map(s) | | | 2.4.1.5 Contaminant and Daughter Product Contour Maps | | | 2.4.1.6 Electron Acceptor, Metabolic By-product, and | | | Alkalinity Contour Maps | 47 | | 2.4.2 Pre-Modeling Calculations | 48 | | 2.4.2.1 Analysis of Contaminant, Daughter Product, Electron Acceptor, | | | Metabolic By-product, and Total Alkalinity Data | 48 | | 2.4.2.2 Sorption and Retardation Calculations | 49 | | 2.4.2.3 NAPL/Water Partitioning Calculations | | | 2.4.2.4 Ground-water Flow Velocity Calculations | | | 2.4.2.5 Biodegradation Rate-Constant Calculations | | | 2.5 SIMULATE NATURAL ATTENUATION USING SOLUTE FATE AND | | | TRANSPORT MODELS | | | 2.6 CONDUCT A RECEPTOR EXPOSURE PATHWAYS ANALYSIS | 50 | | 2.7 EVALUATE SUPPLEMENTAL SOURCE REMOVAL OPTIONS | 50 | | 2.8 PREPARE LONG-TERM MONITORING PLAN | 50 | | 2.9 PRESENT FINDINGS | 52 | | SECTION 3 REFERENCES | 53 | | APPENDIX A | A1-1 | | APPENDIX B | B1-1 | | APPENDIX C | C1-1 | ## **FIGURES** | No. | Title | Page | |-----|---|------| | 2.1 | Natural attenuation of chlorinated solvents flow chart | 12 | | 2.2 | Reductive dehalogenation of chlorinated ethenes | 24 | | 2.3 | Initial screening process flow chart | 28 | | 2.4 | General areas for collection of screening data | | | 2.5 | A cross section through a hypothetical release | | | 2.6 | A stacked plan representation of the plumes that may develop from the | | | 2.7 | hypothetical release | | | | | | | | | | ## **TABLES** | No. | Title | Page | | |-----|---|------|--| | i. | Contaminants with Federal Regulatory Standards | xiv | | | 2.1 | Soil, Soil Gas, and Ground-water Analytical Protocol | 16 | | | 2.2 | Objectives for Sensitivity and Precision to | | | | | Implement the Natural Attenuation Protocol | 21 | | | 2.3 | Analytical Parameters and Weighting for Preliminary Screening for | | | | | Anaerobic Biodegradation Processes | 29 | | | 2.4 | Interpretation of Points Awarded During Screening Step 1 | 32 | | | 2.5 | | | | | | Electron-Accepting Process | 41 | | ## **ACKNOWLEDGMENTS** The authors would like to thank Dr. Robert Hinchee, Doug Downey, and Dr. Guy Sewell for their contributions and their extensive and helpful reviews of this manuscript. Thanks also to Leigh Alvarado Benson, R. Todd Herrington, Robert Nagel, Cindy Merrill, Peter Guest, Mark Vesseley, John Hicks, and Saskia Hoffer for their contributions to this project. #### LIST OF ACRONYMS AND ABBREVIATIONS AAR American Association of Railroads AFB Air Force Base AFCEE Air Force Center for Environmental Excellence ASTM American Society for Testing and Materials bgs below ground surface BRA baseline risk assessment BRAC Base Realignment and Closure BTEX benzene, toluene, ethylbenzene, xylenes CAP corrective action plan CERCLA Comprehensive Environmental Response, Compensation and Liability Act cfm cubic feet per minute CFR Code of Federal Regulations COPC chemical of potential concern CPT cone penetrometer testing CSM conceptual site model DAF dilution/attenuation factor DERP Defense Environmental Restoration Program DNAPL Dense Nonaqueous Phase Liquid DO dissolved oxygen DOD Department of Defense DQO data quality objective EE/CA engineering evaluation/cost analysis FS feasibility study gpd gallons per day G_r standard (Gibbs) free energy HDPE high-density polyethylene HSSM Hydrocarbon Spill Screening Model HSWA Hazardous and Solid Waste Amendments of 1984 ID inside-diameter IDW investigation derived waste IRP Installation Restoration Program L liter LEL lower explosive limit LNAPL light nonaqueous-phase liquid LUFT leaking underground fuel tank MAP management action plan MCL maximum contaminant level MDL method detection limit μg microgram $\begin{array}{ll} \mu g/kg & \text{microgram per kilogram} \\ \mu g/L & \text{microgram per liter} \end{array}$ mg milligram mg/kg milligrams per kilogram mg/L milligrams per liter mg/m³ milligrams per cubic meter mm Hg millimeters of mercury MOC method of characteristics MOGAS motor gasoline NAPL nonaqueous-phase liquid NCP National Contingency Plan NFRAP no further response action plan NOAA National Oceanographic and Atmospheric Administration NOEL no-observed-effect level NPL National Priorities List OD outside-diameter ORP oxidation-reduction potential OSHA Occupational Safety and Health Administration OSWER Office of Solid Waste and Emergency Response PAH polycyclic aromatic hydrocarbon PEL permissible exposure limit POA point-of-action POC point-of-compliance POL petroleum, oil, and lubricant ppmv parts per million per volume psi pounds per square inch PVC polyvinyl chloride QA quality assurance QC quality control RAP remedial action plan RBCA risk-based corrective action RBSL risk-based screening level redox reduction/oxidation RFI RCRA facility investigation RI remedial investigation RME reasonable maximum exposure RPM remedial project manager SAP sampling and analysis plan SARA Superfund Amendments and Reauthorization Act scfm standard cubic feet per minute SPCC spill prevention, control, and countermeasures SSL soil screening level SSTL site-specific target level SVE soil vapor extraction SVOC semivolatile organic compound TC toxicity characteristic TCLP toxicity-characteristic leaching procedure TI technical impracticability TMB trimethylbenzene TOC total organic carbon TPH total petroleum hydrocarbons TRPH total recoverable petroleum hydrocarbons TVH total volatile hydrocarbons TVPH total volatile petroleum hydrocarbons TWA time-weighted-average UCL upper confidence limit US United States USGS US Geological Survey UST underground storage tank VOCs volatile organic compounds #### **DEFINITIONS** Aerobe: bacteria that use oxygen as an electron acceptor. Anabolism: The process whereby energy is used to build organic compounds such as enzymes and nucleic acids that are necessary for life functions. In essence, energy is derived from catabolism, stored in high-energy intermediate compounds such as adenosine triphosphate (ATP), guanosine triphosphate (GTP) and acetyl-coenzyme A, and used in anabolic reactions that allow a cell to grow. Anaerobe: Organisms that do not require oxygen to live. Area of Attainment: The area over which cleanup levels will be achieved in the ground water. It encompasses the area outside the boundary of any waste remaining in place and up to the boundary of the contaminant plume. Usually, the boundary of the waste is defined by the source control remedy. Note: this area is independent of property boundaries or potential receptors - it is the plume area which the ground water must be returned to beneficial use during the implementation of a remedy. Anthropogenic: Man-made. Autotrophs: Microorganisms that synthesize organic materials from carbon dioxide. *Catabolism*: The process whereby energy is extracted from organic compounds by breaking them down into their component parts. Coefficient of Variation: Sample standard deviation divided by the mean. Cofactor: A small molecule required for the function of an enzyme. *Cometabolism:* The process in which a compound is fortuitously degraded by an enzyme or cofactor produced during microbial metabolism of another compound. *Daughter Product*: A compound that results directly from the biodegradation of another. For example *cis*-1,2-dichloroethene (*cis*-1,2-DCE)is commonly a daughter product of trichloroethene (TCE). *Dehydrohalogenation*: Elimination of a hydrogen ion and a halide ion resulting in the formation of an alkene. *Diffusion*: The process whereby molecules move from a region of higher concentration to a region of lower concentration as a result of Brownian motion. *Dihaloelimination*: Reductive elimination of two halide substituents resulting in formation of an alkene. *Dispersivity*: A property that quantifies mechanical dispersion in a medium. *Effective Porosity*: The percentage of void volume that contributes to percolation; roughly equivalent to the specific yield. Electron Acceptor: A compound capable of accepting electrons during oxidation-reduction reactions. Microorganisms obtain energy by transferring electrons from electron donors such as organic compounds (or sometimes reduced inorganic compounds such as sulfide) to an electron acceptor. Electron acceptors are compounds that are relatively oxidized and include oxygen, nitrate, iron (III), manganese (IV), sulfate, carbon dioxide, or in some cases the chlorinated aliphatic hydrocarbons such as perchloroethene (PCE), TCE, DCE, and vinyl chloride. *Electron Donor*: A compound capable of supplying (giving up) electrons during oxidation-reduction reactions. Microorganisms obtain energy by transferring electrons from electron donors such as organic compounds (or sometimes reduced inorganic compounds such as sulfide) to an electron acceptor. Electron donors are compounds that are relatively reduced and include fuel hydrocarbons and native organic carbon. *Electrophile*: A reactive species that accepts an electron pair. *Elimination*: Reaction where two groups such as chlorine and hydrogen are lost from adjacent carbon atoms and a double bond is formed in their place. *Epoxidation*: A reaction wherein an oxygen molecule is inserted in a carbon-carbon double bond and an epoxide is formed. Facultative Anaerobes: microorganisms that use (and prefer) oxygen when it is available, but can also use alternate electron acceptors such as nitrate under anaerobic conditions when necessary. Fermentation: Microbial metabolism in which a particular compound is used both as an electron donor and an electron acceptor resulting in the production of oxidized and reduced daughter products. Heterotroph: Organism that uses organic carbon as an external energy source and as a carbon source. Hydraulic Conductivity: The relative ability of a unit cube of soil, sediment, or rock to transmit water. *Hydraulic Head*: The height above a datum plane of the surface of a column of water. In the groundwater environment, it is composed dominantly of elevation head and pressure head. Hydraulic Gradient: The maximum change in head per unit distance. *Hydrogenolysis*: A reductive reaction in which a carbon-halogen bond is broken, and hydrogen replaces the halogen substituent. Hydroxylation: Addition of a hydroxyl group to a chlorinated aliphatic hydrocarbon. *Lithotroph*: Organism that uses inorganic carbon such as carbon dioxide or bicarbonate as a carbon source and an external source of energy. *Mechanical Dispersion*: A physical process of mixing along a flow path in an aquifer resulting from differences in path length and flow velocity. This is in contrast to mixing due to diffusion. *Metabolic Byproduct*: A product of the reaction between an electron donor and an electron acceptor. Metabolic byproducts include volatile fatty acids, daughter products of chlorinated aliphatic hydrocarbons, methane, and chloride. *Monooxygenase*: A microbial enzyme that catalyzes reactions in which one atom of the oxygen molecule is incorporated into a product and the other atom appears in water. *Nucleophile*: A chemical reagent that reacts by forming covalent bonds with electronegative atoms and compounds. Obligate Aerobe: Microorganisms that can use only oxygen as an electron acceptor. Thus, the presence of molecular oxygen is a requirement for these microbes. Obligate Anaerobes: Microorganisms that grow only in the absence of oxygen; the presence of molecular oxygen either inhibits growth or kills the organism. For example, methanogens are very sensitive to oxygen and can live only under strictly anaerobic conditions. Sulfate reducers, on the other hand, can tolerate exposure to oxygen, but cannot grow in its presence (Chapelle, 1993). *Performance Evaluation Well:* A ground-water monitoring well placed to monitor the effectiveness of the chosen remedial action. Porosity: The ratio of void volume to total volume of a rock or sediment. *Respiration*: The process of coupling oxidation of organic compounds with the reduction of inorganic compounds, such as oxygen, nitrate, iron (III), manganese (IV), and sulfate. Solvolysis: A reaction in which the solvent serves as the nucleophile. Table i: Contaminants with Federal Regulatory Standards Considered in this Document | Abbreviation | Chemical Abstracts Service
(CAS) Name | CAS
Number | Other Names | Molecular
Formula | |--------------------|--|---------------|--|---| | PCE | tetrachloroethene | 127-18-4 | perchloroethylene; tetrachloroethylene | C ₂ Cl ₄ | | TCE | trichloroethene | 79-01-6 | trichloroethylene | C ₂ HCl ₃ | | 1,1-DCE | 1,1-dichloroethene | 75-35-4 | 1,1-dichloroethylene; vinylidine chloride | C ₂ H ₂ Cl ₂ | | trans-1,2-DCE | (E)-1,2-dichloroethene | 156-60-5 | trans-1,2-dichloroethene;trans-1,2- dichloroethylene | C ₂ H ₂ Cl ₂ | | cis-1,2-DCE | | 156-59-2 | cis-1,2-dichloroethene; cis-1,2-dichloroethylene | $C_2H_2Cl_2$ | | VC | chloroethene | 75-01-4 | vinyl chloride; chloroethylene | C ₂ H ₃ Cl | | 1,1,1-TCA | 1,1,1-trichloroethane | 71-55-6 | | C ₂ H ₃ Cl ₃ | | 1,1,2-TCA | 1,1,2-trichloroethane | 79-00-5 | | $C_2H_3Cl_3$ | | 1,1-DCA | 1,1-dichloroethane | 75-34-3 | | $C_2H_4Cl_2$ | | 1,2-DCA | 1,2-dichloroethane | 107-06-02 | | C ₂ H ₄ Cl ₂ | | CA | chloroethane | 75-00-3 | | C ₂ H ₅ Cl | | CF | trichloromethane | 67-66-3 | chloroform | CHCl ₃ | | CT | tetrachloromethane | 56-23-5 | carbon tetrachloride | CCl ₄ | | Methylene Chloride | dichloromethane | 75-09-2 | methylene dichloride | CH ₂ Cl ₂ | | СВ | chlorobenzene | 108-90-7 | | C ₆ H ₅ Cl | | 1,2-DCB | 1,2-dichlorobenzene | 95-50-1 | o-dichlorobenzene | C ₆ H ₄ Cl ₂ | | 1,3-DCB | 1,3-dichlorobenzene | 541-73-1 | m-dichlorobenzene | C ₆ H ₄ Cl ₂ | | 1,4-DCB | 1,4-dichlorobenzene | 106-46-7 | p-dichlorobenzene | C ₆ H ₄ Cl ₂ | | 1,2,3-TCB | 1,2,3-trichlorobenzene | 87-61-6 | | C ₆ H ₃ Cl ₃ | | 1,2,4-TCB | 1,2,4-trichlorobenzene | 120-82-1 | | C ₆ H ₃ Cl ₃ | | 1,3,5-TCB | 1,3,5-trichlorobenzene | 108-70-3 | | C ₆ H ₃ Cl ₃ | | 1,2,3,5-TECB | 1,2,3,5-tetrachlorobenzene | 634-90-2 | 1,2,3,5-TCB | C ₆ H ₂ Cl ₄ | | 1,2,4,5-TECB | 1,2,4,5-tetrachlorobenzene | 95-94-3 | | C ₆ H ₂ Cl ₄ | | НСВ | hexachlorobenzene | 118-74-1 | | C ₆ Cl ₆ | | EDB | 1,2-dibromoethane | 106-93-4 | ethylene dibromide; dibromoethane | $C_2H_4Br_2$ |